

PTSD and Prevention Strategies for First Responders

Biomedical and Psychosocial Components

Agenda

10:08
AM

TULSA
POLICE

Hypothalamus responds to level of cortisol
(self-regulation)

HPA Axis

(stress response system)

↑ Heart rate, respiration, motivation
Helps in short-term emergency

Cortisol floods receptors

Pro-inflammatory Response

- ↑ Cholesterol
- ↑ Blood sugar
- ↓ Suppressed immune

Amygdala Prefrontal Cortex

Reason Suffers

10:08
AM

PTSD

10:08
AM

Vxp p du| #D Q rw#irufg ldj qrvlv

Death, injury, violence

PTSD

Criterion B: **Intrusive symptoms**

- Upsetting memories
- Nightmares
- Flashbacks

10:08
AM

PTSD

Criterion C: Avoidance

- Thoughts/feelings
- External reminders

10:08
AM

PTSD

10:08
AM

Criterion D: Negative thoughts and mood (two required)

- Can't recall key part of trauma
- Overly negative thoughts
- Blame
- Negative affect
- Decreased interest in activities
- Feeling isolated
- Difficulty experiencing positive feelings

PTSD

Criterion E: changes in arousal (two required)

- Irritability or aggression
- Risky or destructive behavior
- Hypervigilance
- Heightened startle reaction
- Difficulty concentrating
- Difficulty sleeping

PTSD

Criterion F: duration

Symptoms last more than 1 month

Criterion G: impairment

Social, occupational...

Criterion H: exclusion

Symptoms not due to drugs or other illness.

PTSD is
all in your
head

PTSD Symptom Study

Michigan

- 55 officers
- 38 agencies throughout state

10:08
AM

Symptoms reported following traumatic events

- 38% nightmares
- 75% mind re-enactments
- 52% sleeping difficulties
- 28% guilt over outcome
- 51% attempts to avoid memory

10:08
AM

17

PTSD Prevalence

10:08
AM

Treatment

Cognitive Behavioral Therapy (CBT)

- Gradual/prolonged exposure

Cognitive Processing Therapy (CPT)

- Challenge unhelpful/distorted thoughts

narrative.

Narrative Exposure Therapy

- Create revised narrative to put trauma in context

Mindfulness Based Stress Reduction (MBSR)

Eye Movement Desensitization Response (EMDR)

- Pairing memories with eye movements

10:08
AM

Is everyone impacted equally by trauma?

10:08
AM

21

- Ability to adapt in the face of trauma
- To reset HPA-Axis after stress

Genetic Component

- 30%
- Some individuals predisposed to be resilient

Developmental Components

1. Early adversity (e.g., abuse)
2. Family *stability* in face of trauma

HPA-axis programming

Oxytocin

- Neuropeptide that promotes social attachment
- Involved in attenuation of the fear response

Can we build
resilience and
prevent PTSD

10:08
AM

27

Stress Inoculation Training

10:08
AM

[Mil Med](#). 2016 Sep;181(9):1151-60. doi: 10.7205/MILMED-D-15-00192.

Toward Preventing Post-Traumatic Stress Disorder: Development and Testing of a Pilot Predeployment Stress Inoculation Training Program.

[Hourani L](#)¹, [Tueller S](#)¹, [Kizakevich P](#)¹, [Lewis G](#)¹, [Strange L](#)¹, [Weimer B](#)¹, [Bryant S](#)¹, [Bishop E](#)¹, [Hubal R](#)¹, [Spira J](#)².

Mindfulness Based Resilience Training (MBRT) for Police Changes in Tx group vs control:

• Reductions

- Aggression
- Stress
- Burnout
- Sleep problems

• Increases

- Flexible thinking
- Non reactivity

N=61

Preventing PTSD and Depression and Reducing Health Care Costs in the Military: A Call for Resilience Among Service Members.

Vyas, KJ et al, 2016. *Military Medicine* 181 (10):1240-1247

1

10:08
AM

Preventing PTSD and Depression and Reducing Health Care Costs in the Military: A Call for Resilience Among Service Members.

Vyas, KJ et al, 2016. *Military Medicine* 181 (10):1240-1247

2

10:08
AM

Preventing PTSD and Depression and Reducing Health Care Costs in the Military: A Call for Resilience Among Service Members.

Vyas, KJ et al, 2016. *Military Medicine* 181 (10):1240-1247

Increasing resilience by 20% would reduce →

Save over \$1 Billion

Scenarios

1. Building Search

- Silent alarm; dim warehouse
- Suspects reaches into jacket for identification

2. High-speed Chase

- Suspects jumps from vehicle
- Points gun at officers' car

3. Domestic Violence

- Woman crying with blood on her
- Boy friend pulls weapon and points it at wife
- Suspects then turns gun at officers and fires

Systolic Blood Pressure

Ability to Maintain Focus during the Scenerio

Personal & Organizational Quality Assessment

How do we build resilience?

social support

self-regulatory skills

physical exercise

cognitive reappraisal

meaning making

purpose in life

Altruism/
compassion

gratitude

10:08
AM

Cognitive Reappraisal

- Identify, challenge and replace stressful thought patterns and beliefs with more accurate and less rigid thinking.

10:08
AM

Meaning Making

- Traumatic events disrupt sense of meaning.
- Meaning making restores congruency between life and appraisals of traumatic events.

10:08
AM

Self-regulatory Skills

- Mindfulness
- Breathing
- Progressive relaxation
- Yoga

10:08
AM

Compassion/Altruism

- Caring and giving to others boosts resilience

10:08
AM

Gratitude

10:08
AM

Prevention reduces claims

- Individual counseling
 - Financial
 - Legal
 - Family
 - Work
 - Mental Health
 - Substance
- Critical incident debriefings

Outreach

- Department Visits
- Ride-alongs
- Orientations

18 counselors
177 hours onsite
50 departments

10:08
AM

45

Counselor Network

Peer Training

- Periodic regional peer support
- Peer/Counselor
- Outreach and culture change
- Ongoing supervision & support

10:08
AM

Resilience Trainings

10:08
AM

- Relaxation paired with progressive exposure
- HRV
- Video scenarios

Police/Fire as % of Municipal Employees Seeking EAP

Primary Issues individual Counseling

10:08
AM

Critical Incident Debriefings (CY 2018)

Stress before & after EAP

Impact of Problem on Work

Considerable

Moderate

Limited

IMPACT ON WORK BEFORE EAP

IMPACT ON WORK AFTER EAP

Behavioral Health Screening and Brief Treatment (BST)

Engagement

11
October
2019

Duration

- Depends on issue
- Range 1-12 sessions
- Average:
 - 4 sessions
 - 40 minutes each

Percent Improvement After Counseling

10:08 AM

58

Cost Implications

10:08
AM

Outcome	Estimated Savings per Case	Investment	Return on Investment
Reduced Future Healthcare Costs	\$1,492	\$400	~ 4 : 1
Restored Lost Productive Time at Work Costs	\$2,902	\$400	~ 6:1

Summary

Repeated exposure to trauma dysregulates HPA

Can lead to PTSD

Build resilience & reduce stress to prevent PTSD

Keys to a
successful
program

Robust EAP/
Counseling
Program

Outreach

Individual Counseling

Critical Incident Debriefing

Peer Support training

Resilience Training

Behavioral Screening and Intervention

Contact

Steve Dickens
Director, Invest EAP Centers for Wellbeing

Phone: 802-863-7509

E-mail: steved@investeap.org

Link to resources: http://bit.ly/investeap_resilience

10:08
AM

